Characterization of North American Monsoon Outflow: DC-8 Profiling on August 16, 2013 LUKE D. ZIEMBA¹, John Hair¹, Marta Fenn^{1,4}, Andreas Beyersdorf¹, Gao Chen¹, Chelsea Corr^{1,2}, Suzanne Crumeyrolle³, Charles Hudgins^{1,4}, Robert Martin¹, Richard Moore¹, Michael Shook^{1,4}, K. Lee Thornhill^{1,5}, Edward L. Winstead^{1,4}, Bruce E. Anderson¹ and the SEAC4RS science team Contact: luke.ziemba@nasa.gov 315.244.0980 ¹Science Directorate, NASA Langley Research Center, Hampton, VA 23681 ² Oak Ridge Associated Universities, TN 3831 ³ Laboratoire d'Optique Atmospherique, CNRS-Universite de Lille 1, Villeneuve d'Ascq, Fran ⁴ Science, Systems, and Applications Inc., Hampton, VA 23666 #### Introduction - The North American Monsoon (NAM) is a persistent meteorological feature characterized by upper-level high pressure bringing rain to the SW-USA region in the early summer - While the NAM is not as consistent or intense as the Indian monsoon, features observed during SEAC4RS may by analogous. - Sampling on August 16, 2013 targeted NAM outflow while transiting east-to-west along the northern side of NAM circulation. ## **Objectives and Impacts** - Identify aerosol and gas-phase markers for NAM outflow - 2. Quantify the impact of injection and aging of pollutants to upper tropospheric composition - Profiling in NAM outflow allowed identification of two distinct plumes from 7-11 km altitude. - Each plume increased in age (up to 4 days old) toward the center of NAM circulation, with the lower-altitude plume being generally less aged. #### Conclusions Upper-plume sampling had a source in Mexico, and a distinct chemical signature compared convection in AZ. Profile 2 – East of Circulation Outflow aerosol was small (40-70nm), was consistent with urban sources, and lacked any observable coarse mode. - Profiles are numbered and noted on map. - Ozone variability suggests periodic sampling of NAM in each profile - Water vapor is unlikely stratospheric air. - Gas-phase pollutants are each elevated with high ozone plumes. - CO, acetone, and ozone are generally positively correlated suggesting dominant tropospheric sources. - Formaldehyde-water correlation suggests active photochemistry is occurring, especially in profiles 5+6. - Highly variable NO due to lightning source. - Aerosol scattering is negligible throughout region. - Non-volatile particle concentrations are highly correlated with ozone. - BC mass concentrations are very low; particles are likely too small to be detected by SP2. - Organic and sulfate contribution is variable but often enhanced. ## 1. Meteorological and Flight Setup Upper • Size distributions show a • 300mb streamlines show the center of NAM • Lidar shows complex layering of ozone in the region, some indication of aerosol circulation south of profiles 4/5. structure above 7 km is observed. Clean air in Profile-7 Mobility Diameter - Lower Plume - Ozone/CO are well correlated for fresher plumes, harder to interpret closer to center of circulation. - CN_{nv}/CO ratios are more consistent with urban-anthropogenic sources of BC than with cruise-aircraft emissions - UTLS mixing of aircraft emissions is an unlikely source of NAM CN_{nv} - 40-70nm diameter. • No clear trend in particle diameter is observed as plumes age. consistent peak in dN/dlogD at - Lower-plume has consistently - lower concentrations of 40-70 nm particles when convection is over - No obvious transport of coarse-mode aerosol was observed in NAM outflow Optical Diameter - Airmass age increases closer to center of circulation • Lower plume is less aged, but chemistry is consistent - with different convective origin. • Ozone and CO both increase with age, no change in AMS-organics or CNnv. • Plumes increase in height away from center of circulation • Profiles separated into 2 plumes based on potential-T.